Ordered Intermetallics as Electrocatalysts for Fuel Cell Applications Héctor D. Abruña, Francis J. DiSalvo Dept. of Chemistry and Chemical Biology Baker Laboratory, Cornell University Ithaca, New York 14853-1301 ## Alloys vs. Ordered Intermetallics ## Bismuth Platinum (BiPt) Intermetallic Phase Powder X-ray Diffraction Refinement for BiPt ## Platinum vs. PtBi Pt (111) plane Pt-Pt 2.77 Å ## Voltammetric Profile in H₂SO₄ > Cyclic Voltammetry in 0.1 M H₂SO₄ at a sweep rate of 10 mV/s E(V) vs. Ag/AgC1 ### Enhanced Catalytic Activity for Formic Acid Oxidation > Cyclic Voltammetry in 0.1 M H₂SO₄ + 0.125 M formic acid solution at a sweep rate of 10 mV/s E(V) vs. Ag/AgC1 # Onset Potential (obtained at 10 mA/cm²) as a function of the Formic Acid concentration. ## Rotating Disk Electrode Characterization ### CO Tolerance Cyclic voltammograms at 50 mV/sec for a BiPt electrode in $0.1 \text{M H}_2 \text{SO}_4$ before and after exposure to CO CO Adsorption on a polycrystalline Pt surface ## Differential Electrochemical Mass Spectrometry (DEMS) DEMS for BiPt in 0.125 M HCOOH, 0.1 M H₂SO₄ FT-IR Studies of CO₂ and CO formation at BiPt and Pt electrodes during formic acid oxidation. #### **Conclusions:** We have studied the electrocatalytic activity of the ordered intermetallic BiPt toward formic acid oxidation. This material exhibits enhanced electrocatalytic activity when compared to polycrystalline platinum. Using cyclic voltammetry, rotating disk electrode voltammetry (RDE), FTIR and DEMS (differential electrochemical mass spectrometry) we have characterized the current density, onset potentials, kinetics of oxidation, reaction intermediates, and product distribution. ## Coworkers: Emerilis Casado-Rivera Zoltan Gal Antonio Carlos Dias Angelo Cora Lind David Volpe Laif Alden \$upport: NSF, DOE Craig Downie